NANO EXPRESS Open Access

Solution-Processed Inorganic Perovskite Flexible Photodetectors with High Performance

Ziji Liu[†], Hao Li[†], Chaojie Qin, Ting Zhang, Yiding Gu, Hao Chen, Hualin Zheng and Shibin Li^{*}

Abstract

All inorganic CsPbl $_{3-x}$ Br $_x$ perovskites have been widely used in photodetectors due to their excellent optoelectronic properties and simple preparation processes. Here, high-performance flexible photodetectors based on inorganic CsPbl $_{3-x}$ Br $_x$ perovskites are demonstrated, which are achieved by a modified solution-processed method. When biased at a low voltage of 10 mV, the device yielded fast response speeds (90 μ s /110 μ s for CsPbl $_2$ Br PDs and 100 μ s/140 μ s for CsPblBr $_2$ PDs), a high on/off ratio of 10⁴, and a high detectivity about 10¹² Jones. Meanwhile, the devices showed outstanding environmental stability and mechanical flexibility. The periodic I-t curves had negligible fluctuation (< 5%) after storing in air atmosphere for 30 days or bending for 100 times. The results indicate that CsPbl $_{3-x}$ Br $_x$ perovskites have great potential in photodetection areas and pave the way to achieve high-performance flexible PDs.

Keywords: CsPbl_{3-x}Br_x-based flexible PDs, Low bias voltage, Environmental stability, Mechanical flexibility

Introduction

In the past few decades, a variety of inorganic semiconductor materials have drawn most attention of photodetectors research, such as InGaAs, GaN, ZnO, and Si [1–6]. Benefited by their excellent optical and electrical properties, the devices based on these materials exhibit high detectivity and fast response for visible light. However, such materials are usually obtained by extremely complex approaches or using expensive equipment [7–9], which is a bottleneck on the way to their commercial application. Hence, seeking for more promising substitute materials to reduce the cost, and simplify the preparation process is very important.

Recently, hybrid halide perovskites (HHPs) materials have been one of the research hot spots in the field of photovoltaic devices [10–15]. In the last decade, the power conversion efficiencies of perovskite solar cells have been increased from 3.8% to exceed 23% [16–27], owing to its remarkable optoelectronic properties, such as the merits of the optimum bandgap, high absorption coefficient, and superior ambipolar carrier transport ability [28–31]. In

In this work, we prepared CsPbI $_{3-x}$ Br $_x$ (x=1,2) films for flexible pervovskite PDs based on CsPbI $_{3-x}$ Br $_x$ exhibited fast response speed (90 µs/110 µs for CsPbI $_{3-x}$ Br $_x$ exhibited fast response speed (90 µs/110 µs for CsPbI $_{3-x}$ Br PDs and 100 µs/140 µs for CsPbIBr $_2$ PDs), a high on/off ratio (10^4), and a high detectivity (10^{12} Jones) under 520 nm lamp with 10 mV bias. Meanwhile, it exhibited outstanding mechanical flexibility and environmental stability. After keeping the device for 30 days in ambient air at 35–45% relative humidity, the periodic I-t curves of the device are only slightly declined (~3%). In addition, after bending the flexible PDs for 100 times under the bending radius of 9.12 mm, the periodic I-t curves of the device showed negligible change (<3%)

[†]Ziji Liu and Hao Li contributed equally to this work. State Key Laboratory of Electronic Thin Films and Integrated Devices, and School of Optoelectronic Science and Engineering, University of Electronic Science and Technology of China (UESTC), Chengdu 610054, Sichuan, China

addition, low-cost and simple solution process preparation also makes perovskites have great potential in the research of photodetectors. However, in spite of the photovoltaic devices based on HHPs have made rapid and impressive progress, they still suffer from poor stability [32, 33]. Compared with HHPs, inorganic cesium lead halide perovskites (IHPs) exhibit better stability in the air, indicating that IHPs is an ideal candidate for photodetectors [34, 35]. Although, CsPbI₃ is unstable at high temperature (above 300 °C), which can be improved by substituting the Br moiety for I [36–41]. Therefore, CsPbI_{3-x}Br_x is very suitable for designing high-performance photodetectors.

^{*} Correspondence: shibinli@uestc.edu.cn

Liu et al. Nanoscale Research Letters (2019) 14:284 Page 2 of 7

decrease). The results indicate the potential of $CsPbI_{3-x}Br_x$ perovskites for flexible PDs.

Method

Materials

Lead iodide (PbI₂, 99.99%), lead bromide (PbBr₂, 99.99%), barium iodide (CsI, 99.99%), and barium bromide (CsBr, 99.99%) were purchased from Xi'an Polymer Light Technology Corporation. Diethyl ether (DEE), acetone, absolute ethanol, *N*,*N*-dimethylformamide (DMF), and dimethylsulfoxide (DMSO) were provided by Sigma-Aldrich.

The perovskite solution was prepared as follows. The CsPbI₂Br perovskite precursor solutions were prepared by mixing the 1 M (mol L⁻¹) CsBr, 1 M PbBr₂, 2 M CsI, and 2 M PbI₂ in mixed anhydrous solvents of DMSO and DMF (9:1 in volume). The CsPbIBr₂ perovskite precursor solutions were prepared by mixing the 2 M CsBr, 2 M PbBr₂, 1 M CsI, and 1 M PbI₂ in mixed anhydrous solvents of DMSO and DMF (9:1 in volume). Then, the mixed perovskite solutions were stirred at 75 °C more than 2 h. All solutions must be were prepared in a nitrogen glovebox.

Preparation

Flexible substrates [polyimide (PI)] were cleaned consecutively with acetone, absolute ethanol, and deionized water for 15 min, respectively. And then the substrates were dried in an oven. Subsequently, interdigitated golden electrode (80 nm) was evaporated onto the flexible substrates by thermal evaporation. Before use, the patterned substrates were treated with UV-ozone for 20 min. Then the flexible substrates were transferred into glovebox for perovskite films deposition. The CsPbI_{3-x}Br_x films were prepared using anti-solvent (DEE) one-step spin-coating method. Eighty-microliter precursor solution was spin-coating at a speed of 2000 rpm for 60 s. Then, 0.5 mL diethyl ether was poured on the samples at 10 s before the end of the spinning-coating processes. Then, the samples were annealed at 65 °C for 5 min and 135 °C for 15 min.

Measurements and Characterizations

Scanning electron microscope (SEM) images were obtained by using field emission SEM (FEI- INSPECT F50, Holland). X-ray diffraction (XRD) was carried out using a Bede D1 system with Cu K α radiation. The ultraviolet-visible (UV-vis) absorption spectrum was measured by an UV-vis spectrophotometer (Schimadzu UV-3101 PC). The current–voltage (I-V) curves were carried out by Keithley 2636 semiconductor parametric analyzer under the illumination of a LD light source. Photocurrent was measured with an oscilloscope (Agilent DOS5012A) and an optical chopper modulating the light illuminated on the device. All measurements were carried out under ambient conditions at room temperature.

Results and Discussion

Anti-solvents, which are often used in the preparation of perovskite films to obtain a high-quality surface morphology. Herein, we used one-step spin-coating method with anti-solvent (DEE) to improve the morphology of CsPbI_{3-x}Br_x films. Figure 1 exhibits the plan-view SEM images of CsPbI_{3-x}Br_x films with or without DEE treatment. As shown in Fig. 1a, b, the CsPbI₂Br and CsPbIBr₂ film without DEE-treatment possess enormous pinholes and small crystal grain size. In contrast, after DEE-treatment in the fabrication of perovskite, continuous film and larger grains are observed in the SEM images (Fig. 1c, d). The results of SEM images indicated that the morphology of the CsPbI_{3-x}Br_x films was significantly improved by the treatment of DEE. Therefore, in the subsequent work, the anti-solvent treatment process was adopted to prepare CsPbI_{3-x}Br_x films.

In order to examine the crystal structure of the prepared CsPbI_{3-x}Br_x films, XRD patterns were carried out. As shown in Fig. 2a, the red and the blue lines indicate the XRD patterns of CsPbIBr₂ films and CsPbI₂Br, respectively. It was clear to observe, in the red lines, the main peaks located at 14.75°, 20.94°, 29.96°, and 34.93°, which are assigned to the (100), (110), (200), and (210) facts of CsPbIBr₂, respectively [41–43]. In the blue lines, we note two main peaks centered at 14.44° and 20.3° corresponding to the (100) and (200) planes of the pure CsPbI₂Br α phase [44, 45]. In addition, to certify that the CsPbIBr₂ and CsPbI₂Br films were successfully prepared, UV-vis absorption curves and Tauc plots were measured (Fig. 2b-d). As shown in Fig. 2b, a small blue shift is visible in the absorption spectrum of the CsPbIBr₂ film compared to the CsPbI₂Br film, which attributed to the bandgap difference between CsPbI₂Br and CsPbIBr₂. To explore the optical bandgap of CsPbI_{3-x}Br_x film, we calculated the energy band (Eg) according to the reflection and transmission through the Tauc plots, as shown in Fig. 2c, d. It was observed from the Tauc plots that Eg of CsPbI₂Br and CsPbIBr₂ were 1.91 eV and 2.05 eV, respectively, which is consistent with the previous report [46-50]. The results indicated the CsPbI_{3-x}Br_x films were successfully fabricated.

After confirming the properties of the treated $CsPbI_{3-x}Br_x$ films, we prepared the flexible PDs based on $CsPbI_{3-x}Br_x$ films. In Fig. 3a, the flexible PDs with the device structure of PI/Au interdigitated electrodes/ $CsPbI_{3-x}Br_x$ are shown. When it is irradiated on the perovskite layer under a bias voltage, the charge carrier transport is formed in PDs, as shown in Fig. 3b. Finally, electrons (holes) are collected by electrodes and circulated through an external circuit to generate photocurrent. To characterize the performance of $CsPbI_{3-x}Br_x$ PDs, we measured the photocurrent under 520 nm LD source at low bias voltages as shown in Fig. 3c, d. The result showed that the maximum photocurrent of $CsPbI_2Br$ PDs and $CsPbIBr_2$ PDs were beyond 180 μ A and

Liu et al. Nanoscale Research Letters (2019) 14:284 Page 3 of 7

120 μA under the illumination intensity of 8.23 mW/cm², respectively. Importantly, the photocurrent of the device was measured at a bias voltage of 10 mV. To evaluate the response speed of the device, we investigated the transient photocurrent of the device. As shown in Fig. 3c, d, the rise

and decay time of CsPbI₂Br PDs are extracted to be around 90 μ s and 110 μ s, respectively. The rise and decay time of CsPbIBr₂ PDs were found to be about 100 μ s and 140 μ s, respectively. Compared to the same structural devices previously reported [12], the results manifested that the device

Liu et al. Nanoscale Research Letters (2019) 14:284 Page 4 of 7

Fig. 3 a Device structure of the CsPbl_{3-x}Br_x flexible PDs. **b** Schematic diagram of charge carrier transport in the device under illumination. I–t curves of the **c** CsPbl₂Br PDs and **d** CsPblBr₂ PDs upon 520 nm light at a bias of 10 mV. The rise time (ton) and fall time (toff) of **e** CsPbl₂Br PDs and **f** CsPblBr₂ PDs, respectively

based on DEE-treated $CsPbI_{3-x}Br_x$ perovskite layer showed excellent performance.

To further investigate the photoelectrical characteristics of the PDs, the dark current and photo-current, responsivity, and detectivity were measured and plotted, as shown in Fig. 4. As showed in Fig. 4a, b, the dark current and photocurrent curves have approximate symmetry when the voltage was changed from -5 to 5 V. This result indicated the formation of an ohmic contact between the metal and the perovskite layer. Owing to the contact barrier being very low for ohmic contact, carriers can be easily transferred under low bias. At low bias voltages, the CsPbI_{3-x}Br_x flexible PDs possess a high on/off ratio of approximately 10^4 . Responsivity (R) and detectivity (D*) of the PDs were showed in Fig. 4c, d. The image illustrated that the R and D^* had high values under weak light at low bias, especially below 1 mW, along with a high D^* of 10^{12} Jones@10 mV bias. Zhang et al. reported a CsPbBr $_3$ -based flexible PDs with a D^* of 10^{10} Jones under 2 V bias [12]. Ding et al. reported a rigid PDs based on CsPbBr $_3$ single crystals with a D^* of 10^{11} Jones [51]. Therefore, the CsPbI $_{3-x}$ Br $_x$ -based flexible PDs working under low bias voltages exhibit outstanding performances.

Environmental stability and mechanical flexibility are two important factors that influence the practical application of photodetectors based on perovskite. As described in Fig. 5, the environmental stability and mechanical flexibility of the PDs were tested by measuring the changes in periodic I-t curves of the device. It was clearly observed that the I-t curves of the device changed slightly (~3% decrease for CsPbI₂Br PDs and ~3% decrease for CsPbIBr₂ PDs). The changes of the devices' currents could be ignored after being exposed for 30 days in ambient conditions at 35–45% relative humidity (Fig. 5a, b). As showed in Fig. 5c, d, compared with the initial periodic I-t curves,

Liu et al. Nanoscale Research Letters (2019) 14:284 Page 5 of 7

Fig. 4 The curves (I-V) of **a** CsPbl₂Br PDs and **b** CsPblBr₂ PDs for photocurrent (520 nm LD) and dark current. The responsivity and detectivity (illustration) of the **c** CsPbl₂Br PDs and **d** CsPblBr₂ PDs (520 nm LD) under 10 mV voltage

a negligible oscillation was observed ($\sim 2\%$ decrease for CsPbI₂Br PDs and $\sim 3\%$ decrease for CsPbIBr₂ PDs) after bending the device for one hundred times under the bending radius of 9.12 mm. The results demonstrate that our device has a great stability as well as good mechanical flexibility.

Conclusion

In summary, we present the flexible photodetectors based on $CsPbI_{3-x}Br_x$ ($x=1,\ 2$) films which were treated with DEE in this work. The devices showed excellent performance, which were comparable to the same configuration devices. At a bias of 10 mV, the photodetectors showed a

Fig. 5 Comparison of the reproducible I-t curves of **a** CsPbl₂Br PDs and **b** CsPblBr₂ PDs kept in air for 30 days. Comparison of the reproducible I-t curves of **c** CsPbl₃Br PDs and **d** CsPblBr₂ PDs bending for 100 times

Liu et al. Nanoscale Research Letters (2019) 14:284 Page 6 of 7

high on/off ratio of 10^4 under 520 nm illumination, fast response speed ($90~\mu s/110~\mu s$ for $CsPbI_2Br$ PDs and $100~\mu s/140~\mu s$ for $CsPbIBr_2$ PDs), and an excellent detectivity (10^{12} Jones). Furthermore, the flexible PDs exhibited outstanding environmental stability and mechanical flexibility. After storing the device for 30 days in air at 35-45% relative humidity, the I-t curves of the device are only slightly declined ($\sim 3\%$). In addition, performance of the PDs showed a negligible change after bending the flexible PD a hundred times with a bend radius of 9.12~mm. This work demonstrates the enormous potential of $CsPbI_{3-x}Br_x$ perovskites in photoelectron detection and provides a promising approach to achieving high performance.

Abbreviations

DEE: Diethyl ether; DMF: N,N-dimethylformamide; DMSO: Dimethylsulfoxide; HHPs: Hybrid halide perovskites; IHPs: Inorganic cesium lead halide perovskites; PDs: Photodetectors; SEM: Scanning electron microscope; UV-vis: Ultraviolet-visible; XRD: X-ray diffraction

Acknowledgements

This work was supported by the National Natural Science Foundation of China under Grant Nos. 61421002, 61874150 and 61574029.

Authors' Contributions

ZL, HL, and CQ designed and carried out the experiments. HL, CQ, TZ, and YG participated in the work to analyze the data and prepared the manuscript initially. HC and HZ polished the English. SL gave equipment support. All authors read and approved the final manuscript.

Funding

National Natural Science Foundation of China: 61421002, 61874150, and 61574029.

Availability of Data and Materials

The datasets used and/or analyzed during the current study are obtained from the corresponding author on reasonable request.

Competing Interests

The authors declare that they have no competing interests.

Received: 13 July 2019 Accepted: 8 August 2019 Published online: 17 August 2019

References

- Kojima A, Teshima K, Shirai Y et al (2009) Organometal halide perovskites as visible-light sensitizers for photovoltaic cells [J]. J Am Chem Soc 131(17):6050–6051
- Wang L, Jie J, Shao Z et al (2015) MoS2/Si heterojunction with vertically standing layered structure for ultrafast, high-detectivity, self-driven visible– near infrared photodetectors. Adv Funct Mater 25(19):2910–2919
- Zhang T, Liu B, Ahmad W et al (2017) Optical and electronic properties of femtosecond laser-induced sulfur-hyperdoped silicon N+/P photodiodes. Nanoscale Res Lett 12(1):522
- Wang H, Kim DH (2017) Perovskite-based photodetectors: materials and devices. Chem Soc Rev 46(17):5204–5236
- Chen S, Shen L, van Aken PA et al (2017) Dual-functionalized double carbon shells coated silicon nanoparticles for high performance lithium-ion batteries. Adv Mater 29(21):1605650
- Fang Y, Dong Q, Shao Y et al (2015) Highly narrowband perovskite singlecrystal photodetectors enabled by surface-charge recombination. Nat Photonics 9(10):679
- Gong X, Tong M, Xia Y et al (2009) High-detectivity polymer photodetectors with spectral response from 300 nm to 1450 nm [J]. Science 325(5948):1665–1667
- 8. Baeg KJ, Binda M, Natali D et al (2013) Organic light detectors: photodiodes and phototransistors [J]. Adv Mater 25(31):4267–4295

- Guo Y, Liu C, Tanaka H et al (2015) Air-stable and solution-processable perovskite photodetectors for solar-blind UV and visible light. J Phys Chem Lett 6(3):535–539
- Zhang T, Wu J, Zhang P et al (2018) High speed and stable solution-processed triple cation perovskite photodetectors. Advanced Optical Materials 6(13):1701341
- Wang Y, Zhang Y, Lu Y et al (2015) Hybrid graphene–perovskite phototransistors with ultrahigh responsivity and gain [J]. Advanced Optical Materials 3(10):1389–1396
- Zhang T, Wang F, Zhang P et al (2019) Low-temperature processed inorganic perovskites for flexible detectors with a broadband photoresponse. Nanoscale 11(6):2871–2877
- Qian C, Sun J, Kong LA et al (2017) High-performance organic heterojunction phototransistors based on highly ordered copper phthalocyanine/parasexiphenyl thin films [J]. Adv Funct Mater 27(6):1604933
- 14. Yantara N, Bhaumik S, Yan F et al (2015) Inorganic halide perovskites for efficient light-emitting diodes. J Phys Chem Lett 6(21):4360–4364
- Hu W, Huang W, Yang S et al (2017) High-performance flexible photodetectors based on high-quality perovskite thin films by a vapor– solution method [J]. Adv Mater 29(43):1703256
- Lee MM, Teuscher J, Miyasaka T et al (2012) Efficient hybrid solar cells based on meso-superstructured organometal halide perovskites. Science 338(6107):643–647
- Li S, Zhang P, Chen H et al (2017) Mesoporous Pbl2 assisted growth of large perovskite grains for efficient perovskite solar cells based on ZnO nanorods [J]. J Power Sources 342:990–997
- Burschka J, Pellet N, Moon SJ et al (2013) Sequential deposition as a route to high-performance perovskite-sensitized solar cells [J]. Nature 499(7458):316
- Zhang P, Wu J, Zhang T et al (2018) Perovskite solar cells with ZnO electron-transporting materials. Adv Mater 30(3):1703737
- Yang WS, Park BW, Jung EH et al (2017) lodide management in formamidinium-lead-halide-based perovskite layers for efficient solar cells. Science 356(6345):1376–1379
- 21. Cai B, Xing Y, Yang Z et al (2013) High performance hybrid solar cells sensitized by organolead halide perovskites. Energy Environ Sci 6(5):1480–1485
- Li S, Zhang P, Wang Y et al (2017) Interface engineering of high efficiency perovskite solar cells based on ZnO nanorods using atomic layer deposition. Nano Res 10(3):1092–1103
- 23. Chen Y, Yang Z, Wang S et al (2018) Design of an inorganic mesoporous hole-transporting layer for highly efficient and stable inverted perovskite solar cells. Adv Mater 30(52):1805660
- Ji L, Zhang X, Zhang T et al (2019) Band alignment of Pb–Sn mixed triple cation perovskites for inverted solar cells with negligible hysteresis. J Mater Chem A 7(15):9154–9162
- Wang P, Wu Y, Cai B, Ma Q, Zheng X, Zhang WH (2019). Solution-Processable Perovskite Solar Cells toward Commercialization: Progress and Challenges. Adv Funct Mater. p. 1807661.
- Wang F, Zhang T, Wang Y et al (2019) Steering the crystallization of perovskites for high-performance solar cells in ambient air. J Mater Chem A 7(19):12166–12175
- Jeon NJ, Na H, Jung EH et al (2018) A fluorene-terminated hole-transporting material for highly efficient and stable perovskite solar cells [J]. Nat Energy 3(8):682
- Leijtens T, Stranks SD, Eperon GE et al (2014) Electronic properties of mesosuperstructured and planar organometal halide perovskite films: charge trapping, photodoping, and carrier mobility. ACS Nano 8(7):7147–7155
- Gu X, Wang Y, Zhang T et al (2017) Enhanced electronic transport in Fe 3+doped TiO₂ for high efficiency perovskite solar cells [J]. J Mater Chem C 5(41):10754–10760
- Saidaminov MI, Haque MA, Almutlaq J et al (2017) Inorganic lead halide perovskite single crystals: phase-selective low-temperature growth, carrier transport properties, and self-powered photodetection. Advanced Optical Materials 5(2):1600704
- Liu D, Li S, Zhang P et al (2017) Efficient planar heterojunction perovskite solar cells with Li-doped compact TiO2 layer. Nano Energy 31:462–468
- Tong X, Lin F, Wu J et al (2016) High performance perovskite solar cells. Advanced Science 3(5):1500201
- Zhao Y, Zhu K (2016) Organic–inorganic hybrid lead halide perovskites for optoelectronic and electronic applications. Chem Soc Rev 45(3):655–689
- Zhang J, Wang Q, Zhang X et al (2017) High-performance transparent ultraviolet photodetectors based on inorganic perovskite CsPbCl 3 nanocrystals. RSC Adv 7(58):36722–36727
- Zhang X, Wang Q, Jin Z et al (2017) Stable ultra-fast broad-bandwidth photodetectors based on α-CsPbl 3 perovskite and NaYF 4: Yb, Er quantum dots. Nanoscale 9(19):6278–6285

Liu et al. Nanoscale Research Letters (2019) 14:284 Page 7 of 7

- 36. Eperon GE, Paterno GM, Sutton RJ et al (2015) Inorganic caesium lead iodide perovskite solar cells. J Mater Chem A 3(39):19688–19695
- Zhang Y, Liu Y, Li Y et al (2016) Perovskite CH 3 NH 3 Pb (Brxl1- x) 3 single crystals with controlled composition for fine-tuned bandgap towards optimized optoelectronic applications. J Mater Chem C 4(39):9172–9178
- Yan L, Xue Q, Liu M et al (2018) Interface engineering for all-inorganic CsPbl2Br perovskite solar cells with efficiency over 14%. Adv Mater 30(33): 1802509
- Chen CY, Lin HY, Chiang KM et al (2017) All-vacuum-deposited stoichiometrically balanced inorganic cesium lead halide perovskite solar cells with stabilized efficiency exceeding 11%. Adv Mater 29(12):1605290
- Wang P, Zhang X, Zhou Y et al (2018) Solvent-controlled growth of inorganic perovskite films in dry environment for efficient and stable solar cells. Nat Commun 9(1):2225
- 41. Sutton RJ, Eperon GE, Miranda L et al (2016) Bandgap-tunable cesium lead halide perovskites with high thermal stability for efficient solar cells. Adv Energy Mater 6(8):1502458
- 42. Liu C, Li W, Chen J et al (2017) Ultra-thin MoOx as cathode buffer layer for the improvement of all-inorganic CsPbIBr2 perovskite solar cells. Nano Energy 41:75–83
- Ma Q, Huang S, Wen X et al (2016) Hole transport layer free inorganic CsPblBr2 perovskite solar cell by dual source thermal evaporation. Adv Energy Mater 6(7):1502202
- 44. Beal RE, Slotcavage DJ, Leijtens T et al (2016) Cesium lead halide perovskites with improved stability for tandem solar cells. J Phys Chem Lett 7(5):746–751
- Lau CFJ, Zhang M, Deng X et al (2017) Strontium-doped low-temperatureprocessed CsPbl2Br perovskite solar cells. ACS Energy Letters 2(10):2319– 2325
- Lau CFJ, Deng X, Ma Q et al (2016) CsPblBr2 perovskite solar cell by sprayassisted deposition. ACS Energy Letters 1(3):573–577
- 47. Zeng Q, Zhang X, Liu C et al (2019) Inorganic CsPbl2Br perovskite solar cells: the progress and perspective. Solar RRL 3(1):1800239
- Dong C, Han X, Zhao Y et al (2018) A green anti-solvent process for high performance carbon-based CsPbl2Br all-inorganic perovskite solar cell. Solar RRL 2(9):1800139
- Yin G, Zhao H, Jiang H et al (2018) Precursor engineering for all-inorganic CsPbl2Br perovskite solar cells with 14.78% efficiency. Adv Funct Mater 28(39):1803269
- Wang Y, Zhang T, Xu F et al (2018) A facile low temperature fabrication of high performance CsPbl2Br all-inorganic perovskite solar cells. Solar RRL 2(1):1700180
- Ding J, Du S, Zuo Z et al (2017) High detectivity and rapid response in perovskite CsPbBr3 single-crystal photodetector. J Phys Chem C 121(9): 4917–4923

Publisher's Note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Submit your manuscript to a SpringerOpen journal and benefit from:

- ► Convenient online submission
- ► Rigorous peer review
- ▶ Open access: articles freely available online
- ► High visibility within the field
- ► Retaining the copyright to your article

Submit your next manuscript at ▶ springeropen.com